CDF Physics Ben Kilminster Fermilab DOE Annual Science & Review July 12-14, 2010 ## The CDF Collaboration as of Today ### Why, in April 2010, did 538 authors continue on CDF? - Many fundamental questions of particle physics can be answered by CDF - Are there new particles & forces beyond the SM? - Is there a Supersymmetry? Extra dimensions? - Can we produce and study dark matter? - Can rare decays bring new physics to view ? - Are there differences between matter and antimatter? - New sources of CP violation ? CPT violation ? - Does SM describe electroweak / strong physics at high energies ? - Can we measure all SM backgrounds to new physics? - Is the most massive SM particle, the top quark, special? - Do high order theoretical predictions work ? - Do observed quark bound states match theory ? - What is the true structure of the proton ? - How is electroweak symmetry broken? - Is there a Higgs boson or something else? ### Peer review agrees we are asking the right questions # CDF on track to surpass 2009 banner year! #### PhD's Awarded - 41 awarded since January 2009 - 250 awarded for work on Run II data - 514 CDF students received PhD's thus far ### Current CDF physics program Today, we will show results after Lepton Photon August 2009 - > 75 new results ready for ICHEP 2010! - Tevatron has delivered 9 fb⁻¹ - 6 fb⁻¹ of analyzed data collected up to March 2010 shown today ### CDF's new results ### **Outline** - Can't cover all 75 new results - Will cover some new results focusing on the following important physics questions - Can we measure all SM backgrounds to new physics ? - Are there new sources of CP violation? - Is the top quark special? - Are there new particles/interactions beyond the SM? - Is there a Higgs boson? # Can we measure all SM processes which are backgrounds to new physics? - New physics signatures tend to have some combination of missing transverse energy (MET), multiple leptons, jets, photons - Can search for excess of events above SM predictions - Need to get correct rate of SM - Can search for deviant shape indicating a specific signal - Need to get correct shape of SM - Can verify analysis tools used for searches $$WZ \rightarrow IIIV$$ $ZY \rightarrow VYY$ $WW \rightarrow IVjj$ $WZ \rightarrow IVbb$ $ZY \rightarrow \mu\mu\gamma$ YY 11 # Search for WW/WZ → Ivjj - First observation in 2009 - Background for powerful WH →Ivjj Higgs search channel - Analysis uses likelihood fit of matrix element differential probabilities Allows precise test of analysis tools used in Higgs analyses $\sigma(WW+WZ) = 16.5^{+3.3}_{-3.0} \text{ pb}$ NLO theory: 15.1 ± 0.8 pb ### Some Other Backgrounds to New Physics 700 Sytematic uncertainties 600 NLO MCFM CTEQ6.1M $\mathbf{d}\sigma/\mathbf{d}|\mathbf{y}|^{\mathrm{jet}}$ Corrected to hadron level $\mu_0^2 = M_Z^2 + p_T^2(Z), R_{sep} = 1.3$ $\mu = 2\mu_0$; $\mu = \mu_0/2$ ---- PDF uncertainties 400 300 $\mathbf{Z}/\gamma^*(\rightarrow \mu^+\mu^-) + \geq 2$ jets inclusive $p_T^{jet} \ge 30 \text{ GeV/c}, |Y^{jet}| \le 2.1$ 200 1.4 Data / Theory 1.2 1.4 1.6 **CDF Run II Preliminary** CDF Data L = 2.37 fb⁻¹ Diphoton differential x-section Background to Higgs, gravitons, SUSY Z+jets differential x-sections Background to Z+Higgs, MET +jets SUSY searches ### Other ways to test for new phenomena ### Rare decays B_s → Φμμ 1st observation: FCNC's from BSM physics can enhance rate #### Copious decays Hyperon differential cross-section: Strange baryons like Ω -(sss) can be enhanced if Quark-gluon plasma # Are there unexpected CP violation sources? ### β_s CP violating Phase - CP violation in B_d system well studied - But CP violation in B_s recent development - $B_s^0 \rightarrow J/\Psi \Phi$ decays - SM predicts small CP violating phase β_s - Deviation could indicate New Physics - Previous CDF analyses indicated ~1.5 σ discrepancy with SM - New result 2 times data and new particle ID tools - Result more consistent with SM - But also, more consistent with New Physics ### Is the top quark special? - Top quark is the heaviest known particle - Perhaps involved in electroweak symmetry breaking - Production and decay test high energy QCD and EWK forces - Precise top mass constrains Higgs boson mass ### Top quark mass - New CDF 5.6 fb⁻¹ top mass measurement - $M_t = 173.0 \pm 1.2 \text{ GeV}$ (0.7% uncertainty!) - Individual measurement more precise than 2009 world top mass average New CDF 2010 top mass combination ~ 0.65% ### Top mass precision can probe new physics - Mass difference between top quark and anti-top quark? - Test of CPT conservation in top quark sector - Measured difference - $\Delta m_T = 3.3 \pm 1.4_{stat} + 1.0_{sys} \text{ GeV}$ P-Value = 6% ## Is the top quark special? Top Width < 7.5 GeV @ 95% CL ## Spin correlations of top-antitop # Top charge Q = 4/3 excluded @ 95% CL W helicity: SM $f_0 = 0.7$ Measured 0.88 \pm 0.11 \pm 0.06 #### W helicity: SM $f_0 = 0.7$ X-section tt dilepton mode: $\sigma_{tt} = 0.7_{stat} + 0.5_{sys} + 0.4_{lum} \text{ pb}$ $V_{tb} = 0.88 \pm 0.07 \text{ pb} \text{ (CDF+D0)}$ # New particles beyond SM? Extra-dimensions SUSY **Dark Matter** ### New particle searches with top quark #### NMSSM $t \rightarrow H^+b \rightarrow W^+Ab$ - Next-to-Minimal MSSM predicts intermediate Higgs boson state - Leads to Extra taus in tt final state - Search for extra tracks from tau decay - First limits set on previously unprobed physics model #### t prime quark - 4th Generation of up-type quark decays like top quark - Some excess in tails - Exclude m_t up to 335 GeV # Search for squarks and gluinos - SUSY Shottom quark decays to b quark and neutralino (dark matter candidate) - Gluon fusion and quark annihilation production of SUSY particles means high rate! - Signature is two b-jets + MET Sbottom masses excluded up to 230 GeV for neutralinos 40 - 80 GeV # Graviton search X → γγ - TeV scale of electroweak phenomena determined by Planck scale through warped extra dimension - Theoretically favored region when curvature of dimension is between 0.01 and 0.1 * Planck Scale Graviton can be observed at TeV scale! # Result: RS Graviton excluded from 472 GeV to 976 GeV for favored region Most significant excess 200 GeV : P-value of 1.3% Not significant when trials factor applied ### Z Prime Search - Matrix element technique to probe Z→µµ final state - Angular information in addition to just M_{μμ}: 20% gain - Most significant deviation at 200 GeV P-value = 1.6% - Z' excluded up to 1071 GeV! - ATLAS projects 200 pb⁻¹ at 7 TeV to achieve similar sensitivity ### Search for Higgs with 4 quark generations 4th quark generation popular theory to resolve SM discrepancies and produce new CP violation sources that could explain matter antimatter asymmetry of universe ### Analysis: - gg→H production enhanced if new 4th generation quarks more massive than top - Use existing H→WW analysis framework Excess could signal both evidence for Higgs boson, and evidence for 4th generation of quarks CDF + D0 combination : $$131 < m_H < 204$$ GeV excluded ## Search for Supersymmetric Higgs boson - MSSM Higgs 3b search (Φ+b→ bb + b) - Complements MSSM H → TT search - Relies on CDF's trigger-level b-tagging used in b physics - New version of analysis 2x more acceptance m_H = 140 GeV most significant excess P-value = 0.9% (5.7% with trials factor) # Is there a SM Higgs boson? ### Higgs boson production and decay at the Tevatron # $H \rightarrow \gamma \gamma$ - New channel for 2010 ICHEP Higgs combination - Branching ratio small (0.2%) but excellent photon energy resolution - $M_{yy} \sim 3 \text{ GeV}$ - Compare to 20 GeV for Mbb ### ZH → track+track+bb - New "channel" for 2010 ICHEP Higgs combination - Previously un-selected Higgs boson candidates in pp→Z*→ ZH - Recaptured ZH→µµ+bb candidates - Both muons fail loose muon ID - Captured on MET triggers as tracks with some parameters consistent with muons Neural Network selection removes fake leptons - Black shape = ~1300 real Z's on top 3000 fake Z's - Want to extract the real Z's. - Can't handle large non-Z background - Red shape = Neural Network muon selection removes non-Z fakes - Blue shape = Nice Z peak used to search for Higgs ### New High mass search ready for ICHEP - 5.9 fb⁻¹ analysis with many improvements - Achieves single experiment expected exclusion - Observed limit slightly higher 1.08*SM @ 165 GeV ### CDF Combined Higgs search CDF combination from November 2009 Above does not include 4 new decay modes New combination for ICHEP coming ### Combined CDF & D0 ### New combination for ICHEP coming Systematic uncertainties correlated between experiments Upper limit 2.7*SM (1 σ excess) Expected limit 1.8*SM $163 \text{ GeV} < m_H < 166 \text{ GeV}$ is excluded at 95% CL! (Expected exclusion: 159 - 168 GeV) ### Past + Projections - Steady improvements since 2004 - Scale better than 1/sqrt(L) curves shown below Plan to achieve low mass target sensitivity underway: • Based on extra channels, secondary triggers, lepton ID efficiency improvements, new b-tagging algorithms, and improved background discrimination Approaching target sensitivity ### Prospects for Higgs evidence #### ~15 fb⁻¹: > 3 σ expected sensitivity from 100 – 180 GeV 4 σ @ 115 GeV 6 σ @ 165 GeV #### End of 2011: > 2.4 σ expected sensitivity across mass range # CDF's analysis plan for beyond 2011 ### Final Run II analysis plan - Aim to publish results using full Run 2 dataset no later than FY13 - Detailed plan exists that covers "core" analyses - If we accomplish core, have tools to accomplish any analysis - Core requires 60 FTE, CDF currently estimates 120 (stud+pdoc) FTE in FY11-12 - To accomplish this plan we - Will maintain computing architecture and storage for 5 years after Run 2 ends - Benefit since vast majority of CDF analyses proceed from common ntuples so that tools can be readilty passed along to new students/pdocs - Constraints - G&V and Computing budgets decreasing in FY11 and (significantly) in FY12 - Will impact scientific effort, CPU, and storage resources available for analysis - Collectively will impact the speed with which these analyses can be accomplished - Current scenarios may eliminate possibility of reprocessing data set to take advantage of improvements in tracking and b-tagging algorithms - Working with the lab to try and mitigate these effects ### Tevatron "Core Physics Program" - Measurement of sin(2β_s); (8 FTE) - Limit on the branching ratio of process Bs→ µ+µ-; (3 FTE) - High precision measurement of W boson mass; (4 FTE) - High precision measurement of top quark mass; (3 FTE) - Measurement of single top production cross-section; (2 FTE) - Higgs boson searches both in SM and SUSY scenarios; (25 FTE) - SUSY searches in "golden" mode Gaugino-neutralino with trileptons; (3 FTE) - SUSY searches in "golden" mode Squark-gluino with multijets plus missing transverse energy; (3 FTE) - Searches for high mass resonances in the e+e-, μ+μ-, γγ and jet-jet invariant mass spectra (sensitive to Large Extra dimensions, Z' and other processes not present in the Standard Model); (6 FTE) # CDF analysis limitations ### CDF analysis limitations - Majority of our analyses are statistically limited - Not difficult precision measurements - Can be improved by : - Additional data - Improved analysis techniques - Same profile for Core analyses #### Fermilab scientific staff on CDF - Fermilab is 15% of CDF author list - Leadership - Spokesperson : Rob Roser - Higgs Physics Conveners: BJK and Eric James - QCD Physics Convener : Sasha Pronko - B Physics Convener : Diego Tonelli - Offline heads: Rick Snider and now Ray Culbertson - Operations head : Phil Schlabach - Physics output - Fermilab staff primary authors on 52% of 75 new physics results #### Conclusions - CDF is asking many of the most important questions of particle physics - Getting answers which propel the field - Powerhouse of results in recent years - Possible hints to non-SM physics could get more exciting - Higgs effort stronger than ever - Collaboration is smaller, but output is high - # papers 2009 + 2010 = 2005 + 2006 + 2007 + 2008 - Expect to be competitive with LHC for several years after running - Plan for publishing core results within two years ### Backups ### **CDF** - Need large dataset - Tevatron has delivered 9 fb-1 - 6 fb⁻¹ data up to March 2010 shown today - Need excellent detector - Silicon tracker (SVX) - $|\eta|$ < 2, 90 cm long, r_{L00} = 1.3 1.6 cm - Drift Chamber (COT) EXCELLENT TRACKING - 96 layers, between 44 and 132 cm - Muon coverage - $|\eta| < 1.5$ TRIGGERED TO 1.5 GeV/c - outer chambers high purity muons - <u>Electron</u>, general calorimeter - $|\eta| < 2.8, 3.5$ - Triggers CAN FIND LEPTONS IN COVERAGE GAPS e, μ, τ, 2nd Vtx, MET, jets GLOBAL TRACKING, CALORIMETER & B-HADRON ID AT HARDWARE TRIGGER LEVEL